US ERA ARCHIVE DOCUMENT # Integrating future climate change and riparian land-use to forecast the effects of stream warming on species invasions and their impacts on native salmonids #### Julian D. Olden School of Aquatic & Fishery Sciences #### **Research Team** #### Joshua J. Lawler College of Forest Resources, University of Washington #### Christian E. Torgersen Forest and Rangeland Ecosystem Science Center, USGS **Lauren Kuehne**School of Fisheries, University of Washington David Lawrence School of Fisheries, University of Washington Aaron Ruesch College of Forest Resources, University of Washington # **Challenge Synopsis** - The prospect of dramatic climate change over the next century underscores the need for innovative science and new decision-support tools for efficiently managing freshwater ecosystems - Elevated stream temperature is one of the most pervasive water quality issues threatening freshwater ecosystems in the Pacific Northwest - Cumulative effects and complex interactions among multiple agents of environmental change are unknown ## **Modeling MWMST** MWMST = f (... - Mean Elevation - Maximum 7-day average daily maximum air temperature - Cumulative Riparian Solar Penetration - Amount of annual solar radiation that passes through canopy in riparian areas ## **Forecasting species responses** - Applied a mechanistic temperature model (Heat Source) that allows for the simulation of water temperature at the reach scale using high resolution spatially continuous data - Predicted future thermal regimes according to climate and management scenarios LiDAR from Watershed Sciences Inc. (2006) ## Climate and management scenarios | Scenario | Description | |---------------------|---| | Future climate | Scenarios of projected water temperature | | Future vegetation | Scenarios of projected land development | | Restored vegetation | Complete restoration to estimated potential vegetation (mature species composition) | | | John Day Fish Habitat Enhancement Program | | | Conservation and acquisition priorities (TNC, TFT) | | Potential flow | Estimated volume of water in the absence of human-related influences | | Thermal potential | Natural thermal potential associated with vegetation, flow and geomorphic restoration | | Ecological targets | Scenarios targeting specific ecological outcomes | - Fatty acid analysis will provide an integrated measure of predation on juvenile salmon and degree of dietary overlap of SMB and NPM - Bioenergetics modeling will provide insight into smallmouth bass and pikeminnow growth and consumption for different life stages in relation to temperature #### **Implications** - Robust management and policy strategies for freshwater ecosystems depend on understanding the interactive effects of multiple drivers of change - Coupled correlative-mechanistic models will help identify opportunities for co-benefits arising from management actions that aim to minimize the future range expansion of invasive species and produce thermally-suitable habitat for coolwater salmonids - Management portfolios based on different ecological endpoints will be distributed to local and regional agencies ### **Acknowledgements** - Field support: Chris Biggs, Eric Larson, Thomas Pool, Angela Strecker, Beka Stiling - UW: Dave Beauchamp, James Starr, Jeremy Cram - ORDEQ: Don Butcher, Julia Crown - ODFW: Jeff Neal, Chris James, Jim Ruzycki - NOAA: Brian Beckman, Andy Dittman, Carol Volk - USGS: Jeff Duda, David Powell, Audrey Taylor, Ethan Welty - North Fork John Day Ranger Station - North Fork John Day Watershed Council - TNC: Jerry Ebeltoft - BLM: Jimmy Eisner, Anna Smith - Pentec Environmental: Michelle Havey - Watershed Sciences: Russell Faux - >80 landowners that allowed access to their land